Summer Residents' Town Meeting

August 8, 2012

Jill R. Goldsmith, Town Manager

State of the Town

- * Bond Rating AAA "Stable Outlook"
- Property Values Remain stable (FY12)
- * Economic Outlook
- * Town Budget
- School Budget (Regionalization)
- Capital Facilities
- Long-Term/Strategic Planning
- * Next Steps...

Budget Trends (excluding debt service)

FY 2013 Tax Rate

```
Debt Service Increase:
```

```
Tax Rate $0.47 = 10.5%;
Compared to FY12 Budget = 29.8%; $1,709,977 increase
```

```
School Savings = $1,827,455 -$0.32 decrease Compared to FY12 Budget = (17.8%)
```

```
Capital Articles = approx. 1% Increase to the Tax Rate $0.20


Article 9 5yr Cap Plan= $0.18

Article 10 Quint Fire Apparatus Lease =$0.02 (Five Years)

Total =12.7% Increase to the Tax Rate
```

Debt Service FY12-FY16

(existing debt)

Outstanding Debt

Previously Approved By the Town

- * Wastewater
 - * USDA Loan at 2.75% \$23,349,000
 - * SRF Loan at 2% \$12,243,500
 - * (ARRA forgiveness of \$1,435,011)
 - * Applied for Zero % Financing
 - * Additional Grant \$ Received \$18,501,000 from USDA

General Obligation Bonds

- * \$22.9m bonded June 2012 at 2.86%
 - * PD/Annex, Wastewater, Roads/Sidewalks
 - Water Paid by water revenues
 - * Land Bank Paid from Land Bank Fund

Debt Management

Economic Outlook

- * Local Receipts
 - * Meal's Tax Collected \$212,700 through 3 QTRs; originally forecasted at \$180,000 for 12 mo.
 - * Hotel/Motel Tax increase 1%
 - * Fee Revenues up by 10%
 - Beach/Recreation fees up by 13%
 - License & Permits up by 9%
- * Real Estate Sales
 - up 15% over last year
 - * median price \$605,000
 - * Source: Cape Codder, Aug. 3, 2012
- Building Permit Activity increasing steadily; 24% over 2011
- * Building Applications Up 41% over 2011

Local Receipts FY 2008-2012

S & P Bond Rating – June 2012

- * "Standard & Poor's affirmed its 'AAA' long-term rating... The outlook is stable.
- * Rating reflects... the Town's:
 - * Extremely strong and diverse property tax base;
 - Strong financial position heading into fiscal 2013; and
 - * Low-to-moderate debt burden, based on market value and peak summer populations."
- Action at the May Annual Town Meeting Preserved Rating
 Building up reserves (Undesignated Fund Balance and Stabilization)

Budget Summits

- Summit # 1 July 17, 2012: Overview to set stage for FY2014 discussions; Budget Process; Identify Outcomes
- * Summit #2 Sept. 11, 2012 detailed revenue projections; three year budget forecast; policy issues/review related to setting FY14 budget; identify assumptions; FY2014 calendar
- * Outcomes to discuss assumptions and expectations prior to the start of the budget process and to introduce long range considerations into the annual budget process.

Performance Management

Includes activities ensuring that goals and objectives are consistently being met in an effective and efficient manner

- * Chatham is the only town on the Cape and 1 of 18 Municipalities awarded a competitive grant by the Edward J. Collins, Jr. Center for Public Management at UMASS Boston to establish a Performance Management Program
 - * Focuses on the performance of an organization, a department, employee, or processes to continually improve the delivery of services
 - * Is a data driven process to promote informed decision-making and allocation of funding resources

Performance Management

- Program Analyst assigned to Chatham to develop a Town specific program, August 2012
- Preliminary data collection, project review and site visit commenced this week
- * Six month program that will result in recommendations to implement performance management metrics and procedures to achieve the Town's goal and objectives
- Allocation of resources staff and funding based on data

Future Capital Items

- Monomoy Regional High School (STM Article 1)
 - \$64m project request for a new building (Chatham Share is \$9.8m)
- Fire Station Headquarters ("Scorecard" Item)
 - "Strong Concept" Design with OPM funding request (STM)
 - 2013 Annual Town Meeting
- * Wastewater
 - Treatment Plant is on line
 - * SRF funding round two requests due soon Resume annual funding commitment to the Capital Plan ("Scorecard")

Big Picture Strategic Planning and Outcomes

- Budget Summits Multi-year Financial Plan
- * Route 28 Corridor Visioning and Road Improvement Studies
- Local Comprehensive Plan (LCP) Status Review
- * E-Permitting/Licensing Grant and Expanded Functions of our Town Website Platform
- Continued Review of Operational and Customer Service Efficiencies and Enhancements